Automation Situational Assessment

Description

An expedient, high-level situational assessment for clients who are interested in automation and control improvements, but are unsure where to begin, or want to jump-start their opportunity identification, prioritization or justification.

Objectives

Identify, analyze and recommend forward actions on automation issues that deliver quantifiable and lasting business results.

Activities

Emerson sends a consultant to your site for a brief, formal assessment and consultation on a particular automation and control topic. The consultant will meet with the appropriate site personnel and conduct a field survey on the assessment topic.

- **Information Gathering.** Prior to onsite work, an Emerson consultant will discuss the assessment topic with plant personnel to establish a visit agenda and a list of documentation that may be appropriate to review during the visit. Note: Clients are encouraged to prepare as much operating data as possible so that assessments are made on actual conditions and plant data.
- **On-site Review.** While at the site, the consultant will hold meetings with plant personnel from appropriate areas such as management, operations, engineering, control systems and instrumentation.
- Current Status Review. To establish a current baseline, the consultant may engage in reviewing documentation, conduct a site walk-down, field review and / or evaluation of process areas and existing automation assets.
- Offsite Analysis. After the visit, typically the consultant will review the information gathered at site and develop recommendations and a forward action plan.

Deliverables

A report will be generated documenting the results of the assessment that may include a review of the current state, potential improvement areas, project scope, benefit determination, and recommended next steps. A proposal for additional work may be included, if appropriate.

Duration

Typical situational assessments require one or two days on site, followed by one week to prepare and deliver the report.

July 2012 - Page 2

Automation Situational Assessment

Ordering Information

Contact your local Emerson sales office to retain this service. If you need an in-depth analysis of business improvement opportunities to be gained through automation investments, please ask your local Emerson sales contact about an Automation Modernization Study.

To locate a sales office near you, visit our website at: www.EmersonProcess.com/DeltaV

Or call us at:

Asia Pacific: 65.777.8211 Europe, Middle East: 41.41.768.6111 North America, Latin America:

+1 800.833.8314 or +1 512.832.3774 For large power, water, and wastewater applications contact Power and Water Solutions at: www.EmersonProcess-powerwater.com
Or call us at:

Asia Pacific: 65.777.8211

Europe, Middle East, Africa: 48.22.630.2443 North America, Latin America: +1 412.963.4000

© Emerson Process Management 2012. All rights reserved. For Emerson Process Management trademarks and service marks, go to: http://www.emersonprocess.com/home/news/resources/marks.pdf.

The contents of this publication are presented for informational purposes only, and while every effort has been made to ensure their accuracy, they are not to be construed as warrantees or guarantees, express or implied, regarding the products or services described herein or their use or applicability. All sales are governed by our terms and conditions, which are available on request. We reserve the right to modify or improve the design or specification of such products at any time without notice.

